Inventory of Landfill Gas (LFG) potential at 22 Missouri landfills Excerpted from a presentation by John Noller, Energy Center Missouri Department of Natural Resources Missouri Landfill Gas to Energy Workshop Missouri Waste Control Coalition Conference June 29, 2004 #### LFG inventory - June 2004 - Inventory current LFG use in Missouri - Estimate potential LFG use in Missouri - Identify candidate landfills - Determine life cycle of LFG at these landfills - Estimate "average" & "minimum" recovery - Estimate aggregate LFG potential - Total for new and existing LFG projects - Compare to other indigenous/renewable energy - Estimate greenhouse gas benefits of LFG projects #### Current Missouri LFG Energy Use - Fred Weber Sanitary Landfill - Pattonville High School - Greenhouse - Asphalt Plant - Onyx Oak Ridge Landfill - Daimler Chrysler - Rumble Sanitary Landfill - Greenhouse for Sugar Creek Schools ### Table 1. Energy Equivalent Recovery from Existing Projects | | Landfill Gas Recovery -
Current | | Power
Generating
Potential | Natural Gas
Equivalent | |----------------|------------------------------------|------------|----------------------------------|---------------------------| | Landfill Name | (cfm) | (mmBTU/hr) | (MW)* | (mm ft ³) | | Fred Weber | 2,441 | 74.1 | 6.7 | 641 | | Onyx Oak Ridge | 1,600 | 48.6 | 4.4 | 420 | | Rumble 2 | 24 | 0.7 | 0.1 | 6 | | Totals | 4,065 | 123.4 | 11.2 | 1,068 | *MW power generating potential assumes a heat rate of 11,000 Btu/kW-hr Source: EPA Landfill Methane Outreach Program #### Criteria used to select "Candidate Landfills" - More than 1 million tons of Waste in Place - Active or closed less than 10 years Or - Has an active landfill gas collection system and flare - Landfill gas has not deteriorated (LFG composition is still at least 35 percent methane) #### 22 Candidate Landfills | SLRO | Autoshred | NERO | Backridge | |------|-----------------|------|------------------| | | Bridgeton | | Columbia | | | Fred Weber | | Jefferson City | | | Missouri Pass | | Onyx Maple Hill | | | Onyx Oak Ridge | | | | SWRO | Black Oak | KCRO | Central Missouri | | | Newton McDonald | | Courtney Ridge | | | Prarieview | | Lee's Summit | | | Springfield | | Rumble II | | | | | Show Me Regional | | SERO | Butler County | | Southeast | | | Lemons East | | St. Josephs | #### Map of candidate landfills #### How LFG capture was estimated - LandGEM model used to estimate LFG flow from 22 landfills - EPA's Landfill Gas Generation Model, LandGEM, is the most commonly used model for this purpose - Modeling was done by LMOP - Input annual disposal rates in tons/year - Used volume disposal records, opening and closing/projected closing years - EC provided data from Missouri DNR's Solid Waste Management Program (SWMP) and Air Pollution Control Program (APCP) #### Key modeling assumptions - Assumptions used to estimate LFG capture - Set LandGEM decay rate constant (k) and generation rate constant (Lo) to EPA (AP-42) defaults: - -k = 0.04/year - $-Lo = 100 \text{ m}^3/\text{Mg} (3,204 \text{ ft}^3/\text{ton})$ - Collection system assumed to be 85% efficient - Assuptions used to estimate energy content - LFG assumed to be 50% methane with a heat value of 506 Btu per cubic foot - Heat rate of 11,000 Btu/kW-hr assumed in estimating power generating potential # LFG potential curve example #1 - peaking prior to 2005 # LFG potential curve example #2 - peaking during 2005 - 2014 # LFG potential curve example #3 - peaking after 2014 #### LandGEM Modeling Results - Tables show potential LFG recovery, energy equivalent, and project size that can be supported based on: - Average LFG recovery for 2004-08 - Minimum LFG recovery for 2005-2014 (flows sufficient to meet capacity for 10 years) - Energy equivalent indicated two ways - Generating potential in megawatts (MW) if the LFG were dedicated to power generation - Equivalent volume of natural gas (NG) in millions of cubic feet (Mcf) - assumes LFG has half the heat value of NG #### "Minimum" recovery" - "Average recovery" is the average annual LFG recovery for the 5 years 2004-2008 - "Minimum recovery" indicates LFG project size that can be sustained from 2005-2014 at constant rate of LFG use. - "Minimum recovery" is estimated because the investor in a LFG project may require a constant supply of LFG for at least 10 years to recover their investment. # LFG potential curve example #1 - average versus minimum recovery # LFG potential curve example #2 - average versus minimum recovery # LFG potential curve example #3 - average versus minimum recovery ### Table 2. Estimated LFG energy potential for nine sites with highest potential - average flow | | | Landfill Gas Recovery - 2004-2008 Average | | | | |------------------|--------|---|------------|------|---------| | Landfill Name | Region | (cfm) | (mmBTU/hr) | (MW) | (Mcf) | | Bridgeton | SLRO | 3,826 | 116.2 | 10.6 | 1,005.5 | | Missouri Pass | SLRO | 2,512 | 76.3 | 6.9 | 660.2 | | Courtney Ridge | KCRO | 1,787 | 54.3 | 4.9 | 469.6 | | Southeast | KCRO | 1,744 | 52.9 | 4.8 | 458.3 | | Autos hred | SLRO | 1,200 | 36.4 | 3.3 | 315.4 | | Show Me Regional | KCRO | 1,117 | 33.9 | 3.1 | 293.5 | | Springfield | SWRO | 1,025 | 31.1 | 2.8 | 269.4 | | Fred Weber | SLRO | 966 | 29.3 | 2.7 | 253.9 | | Onyx Maple Hill | NERO | 956 | 29.0 | 2.6 | 251.2 | | Totals | | 15,133 | 459.4 | 41.8 | 3,977.0 | ### Table 3. Estimated LFG energy potential for remaining sites - average flow | | | Landfill Gas Recovery -
2004-2008 Average | | | | |------------------|--------|--|------------|------|---------| | Landfill Name | Region | (cfm) | (mmBTU/hr) | (MW) | (Mcf) | | Rumble 2 | KCRO | 824 | 25.0 | 2.3 | 216.5 | | Jefferson City | NERO | 779 | 23.7 | 2.2 | 204.7 | | Lee's Summit | KCRO | 772 | 23.4 | 2.1 | 202.9 | | Central Missouri | KCRO | 676 | 20.5 | 1.9 | 177.7 | | Lemons East | SERO | 629 | 19.1 | 1.7 | 165.3 | | Butler County | SERO | 624 | 18.9 | 1.7 | 164.0 | | Black Oak | SWRO | 592 | 18.0 | 1.6 | 155.6 | | Prarieview | SWRO | 495 | 15.0 | 1.4 | 130.1 | | St. Josephs | KCRO | 469 | 14.2 | 1.3 | 123.3 | | Backridge | NERO | 347 | 10.5 | 1.0 | 91.2 | | Columbia | NERO | 341 | 10.4 | 0.9 | 89.6 | | Onyx Oak Ridge | SLRO | 300 | 9.1 | 0.8 | 78.8 | | Newton McDonald | SWRO | 277 | 8.4 | 0.8 | 72.8 | | Totals | | 6,825 | 207.2 | 18.8 | 1,793.6 | #### Map (average flow) ### Table 4. Estimated LFG energy potential for nine sites with highest potential - minimum flow | | | Landfill Gas Recovery
- 2005-2014 Minimum | | Power
Generating
Potential | Natural Gas
Equivalent | |------------------|--------|--|-----------|----------------------------------|---------------------------| | Landfill Name | Region | (cfm) | mm BTU/hr | (MW) | (Mcf) | | Bridgeton | SLRO | 3,055 | 92.7 | 8.4 | 802.9 | | Missouri Pass | SLRO | 1,821 | 55.3 | 5.0 | 478.6 | | Courtney Ridge | KCRO | 1,650 | 50.1 | 4.6 | 433.6 | | Southeast | KCRO | 1,264 | 38.4 | 3.5 | 332.2 | | Show Me Regional | KCRO | 1,021 | 31.0 | 2.8 | 268.3 | | Springfield | SWRO | 994 | 30.2 | 2.7 | 261.2 | | Onyx Maple Hill | NERO | 918 | 27.9 | 2.5 | 241.3 | | Autos hred | SLRO | 870 | 26.4 | 2.4 | 228.6 | | Fred Weber | SLRO | 817 | 24.8 | 2.3 | 214.7 | | Totals | | 12,410 | 376.8 | 34.3 | 3,261.3 | ### Table 5. Estimated LFG energy potential for remaining sites - minimum flow | | | Landfill Gas Recovery
- 2005-2014 Minimum | | Power
Generating
Potential | Natural Gas
Equivalent | |------------------|------|--|-----------|----------------------------------|---------------------------| | Landfill Name | | (cfm) | (mmBTU/hr | (MW) | (Mcf) | | Lee Summit | KCRO | 742 | 22.5 | 2.0 | 195.0 | | Jefferson City | NERO | 709 | 21.5 | 2.0 | 186.3 | | Butler County | SERO | 604 | 18.3 | 1.7 | 158.7 | | Rumble 2 | KCRO | 591 | 17.9 | 1.6 | 155.3 | | Lemons East | SERO | 589 | 17.9 | 1.6 | 154.8 | | Black Oak | SWRO | 522 | 15.8 | 1.4 | 137.2 | | Central Missouri | KCRO | 497 | 15.1 | 1.4 | 130.6 | | Prarieview | SWRO | 452 | 13.7 | 1.2 | 118.8 | | St. Josephs | KCRO | 346 | 10.5 | 1.0 | 90.9 | | Backridge | NERO | 320 | 9.7 | 0.9 | 84.1 | | Columbia | NERO | 319 | 9.7 | 0.9 | 83.8 | | Onyx Oak Ridge | SLRO | 300 | 9.1 | 0.8 | 78.8 | | Newton McDonald | SWRO | 201 | 6.1 | 0.6 | 52.8 | | Totals | | 5,892 | 178.9 | 16.3 | 1,548.4 | Source: EPA Landfill Methane Outreach Program #### Map (minimum flow) ### Total LFG energy from existing and potential new projects at 22 landfills - Existing LFG projects at 3 landfills - 123.4 mmBtu/hr - 11.2 MW - Potential (Based on average flow 2004-08) - 666.6 mmBtu/hr - 60.6 MW - Potential (Based on minimum flow 2005-14) - 555.6 mmBtu/hr - 50.5 MW ### Existing & potential LFG recovery (cfm) at 22 Missouri Landfills ### Existing & potential LFG recovery (mmBtu/hr) at 22 Missouri Landfills # Existing & potential LFG recovery as MW of generating potential at 22 Missouri Landfills # Existing & potential LFG recovery as equivalent Mcf of natural gas at 22 Missouri Landfills ### Missouri LFG use (trillion BTU) compared to other Missouri energy production and use